
Version 5.0.2-en-CP  •  April 2008	 1

CONSUMER PRODUCTS
PROCESS CLASS IF ICATION FR AMEWORKSM

THE Consumer products
PROCESS CLASSIFICATION FRAMEWORK
Based on the renowned Process Classification FrameworkSM (PCF),
a taxonomy of cross-functional business processes intended to allow
objective comparison of performance within and among organizations,
and the support of IBM, this industry PCF enables more industry
applicable content by outlining and defining processes and activities
specific to the Consumer Products industry. This allows organizations to
choose the framework most relevant to the specific process improvement
need, whether it be benchmarking within or across industries, business
process management/re-engineering, or content management. The
cross-industry PCF and industry PCFs are available on the APQC website
at no charge. IBM provided the subject matter expertise and intellectual
property to create the industry specific business process classification
frameworks, as part of the IBM’s continuing leadership in the promotion
of open standards to help organizations evaluate and measure business
processes at an industry level.

THE FRAMEWORK FOR PROCESS IMPROVEMENT
Experience shows that the potential of benchmarking to drive dramatic
improvement lies squarely in making out-of-the-box comparisons
and searching for insights not typically found within intra-industry
paradigms. To enable this beneficial benchmarking, the APQC Process
Classification FrameworkSM (PCF) serves as a high-level, industry-neutral
enterprise process model that allows organizations to see their
business processes from a cross-industry viewpoint.

This cross-industry framework has experienced more than 15 years of
creative use by thousands of organizations worldwide. The PCF provides
the foundation for the Open Standards Benchmarking CollaborativeSM
(OSBC) database and the work of its advisory council of global industry
leaders. Each version of the PCF will continue to be enhanced as the
OSBC database further develops definitions, processes, and measures.
The PCF and associated measures and benchmarking surveys
are available for download and completion at no charge from the
Open Standards Benchmarking Collaborative Web site at
www.apqc.org/OSBCdatabase.

HISTORY
The cross-industry Process Classification Framework was originally
envisioned as a taxonomy of business processes and a common
language through which APQC member organizations could benchmark
their processes. The initial design involved APQC and more than 80
organizations with strong interest in advancing the use of benchmarking
in the United States and worldwide. Since its inception in 1992, the
PCF has seen updates to most of its content. These updates keep the
framework current with the ways that organizations do business around
the world. In 2008, APQC and IBM worked together to enhance the
cross-industry PCF and to develop a number of industry-specific process
classification frameworks.

2	 Permission granted to photocopy for personal use. ©2008 APQC  ©2008 IBM

Interpreting the PCF___ 3
Overview__ 4

	 1.0	 Develop Vision and Strategy__ 4
	 2.0	 Design and Develop Products and Services__ 5
	 3.0	 Market and Sell Products and Services_ __ 6
	 4.0	 Deliver Products and Services__ 8
	 5.0	 Manage Customer Service__ 10
	 6.0	 Develop and Manage Human Capital___11
	 7.0	 Manage Information Technology_ __ 13
	 8.0	 Manage Financial Resources___ 16
	 9.0	 Acquire, Construct, and Manage Property___ 19
	 10.0	 Manage Environmental Health and Safety (EHS)___ 19
	 11.0	 Manage External Relationships___ 20
	 12.0	 Manage Knowledge, Improvement, and Change___ 21

PROCESS CLASSIFICATION FRAMEWORK	 TABLE OF CONTENTS

LOOKING FORWARD
The cross industry and industry Process Classification Frameworks are
evolving models, which APQC will continue to enhance and improve
regularly. Thus, APQC encourages comments, suggestions, and more
importantly, the sharing of insights from having applied the PCF within
your organization. Share your suggestions and experiences with the
PCF by e-mailing pcf_feedback@apqc.org.

ABOUT APQC
An internationally recognized resource for process and performance
improvement, APQC helps organizations adapt to rapidly changing
environments, build new and better ways to work, and succeed in a
competitive marketplace. With a focus on productivity, knowledge
management, benchmarking, and quality improvement initiatives,
APQC works with its member organizations to identify best practices;
discover effective methods of improvement; broadly disseminate
findings; and connect individuals with one another and the knowledge,
training, and tools they need to succeed. Founded in 1977, APQC
is a member-based nonprofit serving organizations around the world
in all sectors of business, education, and government. APQC is
also a proud winner of the 2003 and 2004 North American Most
Admired Knowledge Enterprises (MAKE) awards. This award is
based on a study by Teleos, a European based research firm, and
the KNOW network.

ABOUT IBM
IBM works with its clients to develop new business designs and
technical architectures that allow their businesses the flexibility
required to compete in a global business landscape. The business is
also adjusting its footprint toward emerging geographies, tapping into
IBM’s double-digit growth, providing the technology infrastructure
they need, and taking advantage of the talent pools provided to better
service IBM’s clients. IBM’s major operations comprise a Global
Technology Services segment; a Global Business Services segment; a
Systems and Technology segment; a Software segment; and a Global
Financing segment. For more information, visit: www.ibm.com/soa

THE Consumer Products
PROCESS CLASSIFICATION FRAMEWORKSM

RIGHTS AND PERMISSIONS
©2008 APQC. ©2008 IBM. ALL RIGHTS RESERVED. APQC encourages
the wide distribution, discussion, and use of the PCF for classifying and
defining processes. APQC grants permission for use and adaptation of
the Consumer Products PCF for internal use. For external use, APQC
grants permission for publication, distribution, and use, provided that
proper copyright acknowledgment is made to APQC and IBM. No
modifications to the look or content should be made in external venues.

UNDERSTANDING THE NUMBERING SCHEME
Beginning with Version 5.0.0, the PCF uses a numbering scheme that
differs from previous versions. The cross-industry framework and the
industry-specific frameworks collectively form a library of process The IBM logo is a registered trademark of IBM in the United States and other

countries and is used under license.

The PCF is written in United States English language format.

Version 5.0.2-en-CP  •  April 2008	 3

elements for the OSBC. Each process element is referred to by
two numbers: a number used to locate the content within that
particular framework (in the format 1.2.3.4) and a serial number
used to uniquely identify the process element across all of the
various OSBC frameworks (beginning with 10000).

For example, the process element “1.2 Develop business strategy
(10015)” is uniquely identified by the serial number “10015” and the
hierarchical reference number “1.2.” In industry-specific PCFs, any
process element identified as “10015” will have the same scope
and definition as a process element of the same number elsewhere,
but may be labeled differently.

INTERPRETING THE PCF
Category: The highest level within the PCF is indicated by whole
numbers (e.g., 8.0 and 9.0)
Process Group: Items with one decimal numbering (e.g., 8.1 and 9.1)
are considered a process group.
Process: Items with two decimal numberings (e.g., 8.1.1 and 9.1.2)
are considered processes.
Activity: Items with three decimal numbering (e.g. 8.3.1.1 and 9.1.1.1)
are considered activities within a process.
The Consumer Products PCF is based on the cross-industry PCF Version
5.0.0 released in April 2008.

4	 Permission granted to photocopy for personal use. ©2008 APQC  ©2008 IBM

1.1 	 Define the business concept and long-term vision (10014)
1.1.1 	 Assess the external environment (10017)

1.1.1.1 	 Analyze and evaluate competition (10021)
1.1.1.2 	 Identify economic trends (10022)
1.1.1.3 	 Identify political and regulatory issues (10023)
1.1.1.4 	 Assess new technology innovations (10024)
1.1.1.5 	 Analyze demographics (10025)
1.1.1.6 	 Identify social and cultural changes (10026)
1.1.1.7 	 Identify ecological concerns (10027)
1.1.1.8 	 Conduct mergers and acquisitions (M&A)

analysis (11301)
1.1.1.9 	 Monitor external opportunities and threats

(11302)
1.1.2 	 Survey market and determine customer needs and

wants (10018)
1.1.2.1 	 Conduct qualitative/quantitative assessments

(10028)
1.1.2.2 	 Capture and assess customer needs (10029)

1.1.3	 Perform internal analysis (10019)
1.1.3.1 	 Analyze organizational capabilities (10030)
1.1.3.2 	 Create baselines for current processes (10031)
1.1.3.3 	 Analyze systems and technology (10032)
1.1.3.4 	 Analyze financial conditions (10033)
1.1.3.5 	 Identify enterprise core competencies (10034)

1.1.4 	 Establish strategic vision (10020)
1.1.4.1 	 Align stakeholders around strategic vision

(10035)
1.1.4.2 	 Communicate strategic vision to stakeholders

(10036)

1.2 	 Develop business strategy (10015)
1.2.1 	 Develop overall mission statement (10037)

1.2.1.1 	 Define current business (10044)
1.2.1.2 	 Describe means to achieve desired state

(11303)
1.2.1.3 	 Formulate mission (10045)
1.2.1.4 	 Communicate mission (10046)

1.2.2 	 Select long-term business strategy (10039)
1.2.3 	 Coordinate and align functional and process

strategies (10040)

1.2.4 	 Create organizational design (structure,
governance, reporting, etc.) (10041)
1.2.4.1	 Evaluate breadth and depth of organizational

structure (10049)
1.2.4.2 	 Perform job specific roles mapping and value-

add analyses (10050)
1.2.4.3 	 Develop role activity diagrams to assess hand-

off activity (10051)
1.2.4.4 	 Perform organization redesign workshops

(10052)
1.2.4.5 	 Design the relationships between

organizational units (10053)
1.2.4.6 	 Develop role analysis and activity diagrams for

key processes (10054)
1.2.4.7 	 Assess organizational implication of feasible

alternatives (10055)
1.2.4.8 	 Migrate to new organization (10056)

1.2.5 	 Develop and set organizational goals (10042)
1.2.6 	 Formulate business unit strategies (10043)
1.2.7 	 Develop financial strategies (11304)

1.2.7.1 	 Set corporate financial targets (11305)
1.2.7.2 	 Communicate targets to operating divisions

(11306)
1.2.8 	 Analyze portfolio positioning (11307)

1.2.8.1 	 Determine growth potential (11308)
1.2.8.2 	 Determine relative market share (11309)
1.2.8.3 	 Assess cash flow potential (11310)
1.2.8.4 	 Determine optimal portfolio (11311)

1.3 	 Manage strategic initiatives (10016)
1.3.1 	 Evaluate strategic options to achieve the objectives

(10038)
1.3.1.1 	 Define strategic options (10047)
1.3.1.2 	 Assess and analyze impact of each option

(10048)
1.3.2 	 Develop strategic initiatives (10057)

1.3.2.1 	 Evaluate strategic initiatives (11683)
1.3.2.2 	 Select strategic initiatives (11684)
1.3.2.3 	 Manage strategic business portfolio (11685)
1.3.2.4 	 Establish high-level measures (11686)

1.0	 Develop Vision and Strategy (10002)

Version 5.0.2-en-CP  •  April 2008	 5

2.1 	 Design products and services (11681)
2.1.1 	 Analyze market segments, portfolios and

technologies (11321)
2.1.1.1 	 Identify market segments (11322)
2.1.1.2 	 Develop and manage product range

architecture (11326)
2.1.1.3 	 Identify brand and portfolio gaps (11327)

2.1.2 	 Design strategy for new product development
(NPD) and innovation (11330)
2.1.2.1 	 Translate retailer/shopper/consumer wants

and needs into market/product/service
opportunities (11331)

2.1.2.2 	 Align strategy with business strategy and
initiatives (10066)

2.1.2.3 	 Evaluate new product/service ideas against
existing product, NPD portfolio and past
products (11332)

2.1.2.4 	 Refine innovation/NPD portfolio and strategy,
including prioritization of products in the NPD
pipeline (11336)

2.1.3 	 Develop new product and service concepts (11337)
2.1.3.1 	 Analyze concept feasibility (10090)
2.1.3.2 	 Develop concepts (11338)
2.1.3.3 	 Develop preliminary designs (11345)
2.1.3.4 	 Test concepts (11675)

2.1.4 	 Build and evaluate product and service prototypes
(11338)
2.1.4.1 	 Collaborate design with suppliers and contract

manufacturers (11355)
2.1.4.2 	 Work with manufacturers on process/

manufacturing (11357)
2.1.4.3 	 Build prototypes (11366)
2.1.4.4 	 Refine product/service to eliminate quality and

reliability problems (11371)
2.1.4.5 	 Conduct in-house product/service testing and

evaluate feasibility (11372)
2.1.4.6 	 Identify design/development performance

indicators (11373)
2.1.4.7 	 Revise business case and make go/no go

decision (11374)
2.1.5 	 Test market for new or revised products and

services (10081)
2.1.5.1 	 Conduct consumer/shoppers tests and

interviews (11678)
2.1.5.2 	 Conduct clinical and product claims testing

(11375)
2.1.5.3 	 Finalize technical requirements (10096)
2.1.5.4 	 Identify requirements for changes to

manufacturing/delivery processes (10097)
2.1.5.5 	 Conduct legal/regulatory/medical review

(11379)
2.1.5.6 	 Finalize product/service characteristics and

business cases (10095)

2.1.6 	 Prepare for production and marketplace
introduction (11679)
2.1.6.1 	 Develop and test prototype production and/or

service delivery process (10098)
2.1.6.2 	 Design and obtain necessary materials and

equipment (10099)
2.1.6.3 	 Install and validate production process or

methodology (10100)
2.1.6.4 	 Introduce new product and/or service

commercially (11383)
2.1.6.5 	 Determine plan for new product development

and introduction (11384)
2.1.6.6 	 Develop product/service launch plans (e.g.

timelines, retail communication strategies)
(11385)

2.1.6.7 	 Identify licensing and co-branding
opportunities (11386)

2.1.6.8 	 Plan preliminary media buys (print, television,
radio) (11387)

2.1.6.9 	 Begin initial creative/advertising development
(11388)

2.1.6.10 	 Develop sales communication plan (11389)
2.1.6.11 	 Design preliminary sales collateral, point-of-

sale (POS) and promotion prototypes (11390)
2.1.6.12 	 Disseminate new item and price information

(11391)
2.1.6.13 	 Coordinate introduction of products and sunset

obsolete products with retailers/distributors
(11392)

2.1.6.14 	 Manage questions and issues associated with
product introduction (11399)

2.1.7 	 Develop product (11400)
2.1.7.1 	 Refine formulation based on market research,

technical and cost analysis (11401)
2.1.7.2 	 Develop packaging (11402)
2.1.7.3 	 Outline initial processing parameters (11403)
2.1.7.4 	 Develop final product and manufacturing costs

(11404)
2.1.7.5 	 Revise financial analysis (11405)
2.1.7.6 	 Identify and source raw materials from

suppliers (11406)
2.1.7.7 	 Scale up manufacturing (11407)

2.1.8 	 Launch product/service - commercialization (11408)
2.1.8.1 	 Sell in-product to retailers (11409)
2.1.8.2 	 Create and release final advertising (11410)
2.1.8.3 	 Build final distribution and production plans

(11411)
2.1.8.4 	 Order packaging and ingredients (11412)
2.1.8.5 	 Order promotional and point of sale materials

(11413)
2.1.8.6 	 Manufacture and release finished product

(11414)
2.1.8.7 	 Distribute product (11415)

2.0	 Design and Develop Products and Services (11680)

6	 Permission granted to photocopy for personal use. ©2008 APQC  ©2008 IBM

3.1	 Understand markets, customers and capabilities (10101)
3.1.1 	 Perform customer and market intelligence analysis

(10106)
3.1.1.1 	 Conduct customer and market research (10108)
3.1.1.2 	 Develop consumer/shopper market insight

(11432)
3.1.1.3 	 Identify market segments (10109)
3.1.1.4 	 Analyze market and industry trends (10110)
3.1.1.5 	 Analyze competing organizations, competitive/

substitute products (10111)
3.1.1.6 	 Evaluate existing products/brands (10112)
3.1.1.7 	 Assess internal and external business

environment (10113)
3.1.2 	 Evaluate and prioritize market opportunities (10107)

3.1.2.1 	 Quantify market opportunities (10116)
3.1.2.2 	 Determine target segments (10117)
3.1.2.3 	 Prioritize opportunities consistent with

capabilities and overall business strategy
(10118)

3.1.2.4 	 Validate opportunities (10119)

3.2 	 Develop marketing strategy (10102)
3.2.1 	 Define offering and customer’s value proposition

(11168)
3.2.1.1 	 Define offering and positioning (11169)
3.2.1.2 	 Develop value proposition including brand

positioning for target segments (11170)
3.2.1.3 	 Validate value proposition and shape offering

to optimize with target segments (11171)
3.2.1.4 	 Develop new branding (11172)

3.2.2 	 Define pricing strategy to align to value proposition
(10123)
3.2.2.1 	 Establish guidelines for applying pricing of

products/services (10124)
3.2.2.2 	 Approve pricing strategies/policies (10125)

3.2.3 	 Develop and manage brands (11445)
3.2.3.1 	 Develop marketing strategy for new and

existing brands (11446)
3.2.3.2 	 Define brand equity position (11447)

3.2.3.3 	 Assess brand performance management
(11448)

3.2.4 	 Define and manage channel strategy (10122)
3.2.4.1 	 Evaluate channel attributes and partners

(10126)
3.2.4.2 	 Determine channel fit with target segments

(10127)
3.2.4.3 	 Select channels for target segments (10128)
3.2.4.4 	 Define and manage channel/store format

strategy (11458)

3.3 	 Develop trade customer sales strategy (10103)
3.3.1 	 Develop sales forecast (10129)

3.3.1.1 	 Gather current and historic order information
(10134)

3.3.1.2 	 Analyze sales trends and patterns (10135)
3.3.1.3 	 Generate sales forecast (10136)
3.3.1.4 	 Analyze point of sales (POS) data and market/

competitive information (11459)
3.3.1.5 	 Analyze historical and planned promotions and

events (10137)
3.3.2 	 Develop sales partner/alliance relationships (10130)

3.3.2.1 	 Manage data source vendors (11460)
3.3.2.2 	 Identify alliance opportunities (10138)
3.3.2.3 	 Design alliance programs and methods for

selecting and managing relationships (10139)
3.3.2.4 	 Select alliances (10140)
3.3.2.5 	 Develop partner and alliance management

strategies (10141)
3.3.2.6 	 Establish partner and alliance management

goals (10142)
3.3.2.7 	 Manage database and fulfillment vendors

(11461)
3.3.2.8 	 Manage creative/media service providers

(11462)
3.3.3 	 Establish overall sales budgets (10131)

3.3.3.1 	 Calculate product revenue (10143)
3.3.3.2 	 Determine variable costs (10144)
3.3.3.3 	 Determine overhead and fixed costs (10145)
3.3.3.4 	 Calculate net profit (10146)

3.0	 Market and Sell Products and Services (10004)

2.1.9 	 Support and implement changes to product
manufacturing and service delivery process (11416)
2.1.9.1 	 Monitor production runs (11417)
2.1.9.2 	 Request engineering change (11418)
2.1.9.3 	 Manage engineering change orders (11419)
2.1.9.4 	 Identify product/service design and

configuration changes (11420)
2.1.9.5 	 Capture feedback to refine existing products

and services process (11421)
2.1.9.6 	 Identify manufacturing/service delivery

process performance indicators (11422)

2.1.10 	 Post launch review (11423)
2.1.10.1 	 Review market performance (11424)
2.1.10.2 	 Review effectiveness of supply chain and

distribution network (11425)
2.1.10.3 	 Review quality and performance of the product

(11426)
2.1.10.4 	 Conduct financial review (11427)
2.1.10.5 	 Conduct NPD process assessment (11428)

2.1.11 	 Manage product directory (11430)
2.1.11.1 	 Provide product specifications and information

(11431)

Version 5.0.2-en-CP  •  April 2008	 7

3.3.3.5 	 Create budget (10147)
3.3.3.6 	 Allocate marketing budget (11463)

3.3.4 	 Establish sales goals and measures (10132)
3.3.5 	 Establish customer management goals, and

strategies (11478)
3.3.5.1 	 Develop customer business plan (11464)
3.3.5.2 	 Develop customer trade strategy and customer

objectives/targets (11465)
3.3.5.3 	 Define trade programs and funding options

(11521)
3.3.5.4 	 Conduct planning activities for major trade

customers (11466)
3.3.5.5 	 Collaborate with trade customers to create

sales and promo plan (11467)
3.3.5.6 	 Develop promotional and category

management calendars (trade marketing
calendars) (11522)

3.3.5.7 	 Create strategic and tactical sales plans by
customer (11523)

3.3.5.8 	 Communicate planning information to
customer teams (11468)

3.3.6 	 Perform category management (11469)
3.3.6.1 	 Analyze category/product positioning and

performance (11470)
3.3.6.2 	 Select category/product strategy (11471)

3.3.7 	 Establish customer management measures (10133)

3.4 	 Develop and manage marketing plans (10104)
3.4.1 	 Establish goals, objectives and metrics for products

by channels/segments (10148)
3.4.2 	 Establish marketing budgets (10149)

3.4.2.1 	 Confirm marketing alignment to business
strategy (10155)

3.4.2.2 	 Determine costs of marketing (10156)
3.4.2.3 	 Create marketing budget (10157)

3.4.3 	 Design and execute brand and product marketing
programs (11484)
3.4.3.1 	 Define advertising media objectives and

strategy (10158)
3.4.3.2 	 Develop marketing messages (10159)
3.4.3.3 	 Define target audience (10160)
3.4.3.4 	 Develop advertising (11485)
3.4.3.5 	 Engage third-party advertising agency (11486)
3.4.3.6 	 Engage media provider (10161)
3.4.3.7 	 Align marketing programs with consumer

service strategy (11487)
3.4.3.8 	 Develop product sales projection (11488)
3.4.3.9 	 Develop and execute advertising (10162)
3.4.3.10 	 Develop and execute other marketing

campaigns/programs (11253)
3.4.3.11 	 Assess brand/product marketing plan

performance (11254)
3.4.4 	 Develop and manage pricing (10151)

3.4.4.1 	 Develop pricing based on volume/unit forecast
(10163)

3.4.4.2 	 Determine customer segment specific pricing
(11494)

3.4.4.3	 Execute pricing plan (10164)
3.4.4.4 	 Evaluate pricing performance (10165)
3.4.4.5 	 Implement promotional pricing programs

(11495)
3.4.4.6 	 Implement other retail pricing programs

(11496)
3.4.4.7 	 Communicate and implement price changes

(11497)
3.4.4.8 	 Refine pricing as needed (10166)

3.4.5 	 Design and execute consumer promotions (10152)
3.4.5.1 	 Develop and manage placement and campaign

management (11498)
3.4.5.2 	 Develop and manage promotional activities

(11499)
3.4.5.3 	 Define promotional concepts (10167)
3.4.5.4 	 Plan and test promotional activities (10168)
3.4.5.5 	 Execute promotional activities (10169)
3.4.5.6 	 Evaluate promotional performance metrics

(10170)
3.4.5.7 	 Refine promotional performance metrics

(10171)
3.4.5.8 	 Incorporate learnings into future/planned

consumer promotions (10172)
3.4.6 	 Manage trade pricing, promotions and allowances

(11500)
3.4.6.1 	 Develop customer trade investment plan

(11501)
3.4.6.2 	 Approve investment plan (11502)
3.4.6.3 	 Execute investment plan (11503)
3.4.6.4 	 Manage payments and deductions (11504)
3.4.6.5 	 Evaluate and manage event performance

(11682)
3.4.6.6 	 Analyze customer profitability (11505)

3.4.7 	 Track customer management measures (10153)
3.4.7.1 	 Determine customer loyalty/lifetime value

(10173)
3.4.7.2 	 Analyze customer revenue trend (10174)
3.4.7.3 	 Analyze customer attrition and retention rates

(10175)
3.4.7.4 	 Analyze customer metrics (i.e., customer

attrition and retention rates) (10176)
3.4.7.5 	 Assess integrated sales and demand plan

performance (11506)
3.4.7.6 	 Revise customer strategies, objectives and

plans based on metrics (10177)
3.4.8 	 Develop and manage packaging strategy (10154)

3.4.8.1 	 Plan packaging strategy (10178)
3.4.8.2 	 Test packaging options (10179)
3.4.8.3 	 Execute packaging strategy (10180)
3.4.8.4 	 Refine packaging (10181)

3.5 	 Develop and manage sales plans (10105)
3.5.1 	 Generate leads (10182)

3.5.1.1 	 Identify potential customers (10188)
3.5.1.2 	 Identify leads (10189)

3.5.2 	 Manage customers and accounts (10183)
3.5.2.1 	 Develop sales/key account plan (11173)
3.5.2.2 	 Manage customer sales (10184)

8	 Permission granted to photocopy for personal use. ©2008 APQC  ©2008 IBM

3.5.2.3 	 Establish customer terms and conditions
(11507)

3.5.2.4 	 Manage customer relationships (11174)
3.5.3 	 Manage sales partners and alliances (10187)

3.5.3.1 	 Provide sales and product training to sales
partners/alliances (10211)

3.5.3.2 	 Develop sales forecast by partner/alliance
(10212)

3.5.3.3 	 Agree on partner and alliance commissions
(10213)

3.5.3.4 	 Evaluate partner/alliance results (10214)
3.5.4 	 Assist in store operations (11511)

3.5.4.1 	 Perform inventory management (11512)
3.5.4.2 	 Review product placement (11515)
3.5.4.3 	 Manage in-store POP (Point of Purchase)

merchandising (11517)
3.5.5 	 Manage sales orders (10185)

3.5.5.1 	 Accept and validate sales orders (10194)

3.5.5.2 	 Collect and maintain customer account
information (10195)

3.5.5.3 	 Determine stock availability (10196)
3.5.5.4 	 Determine logistics and transportation (10197)
3.5.5.5 	 Enter orders into system and identify/perform

cross-sell/up-sell activity (10198)
3.5.5.6 	 Process back orders and updates (10199)
3.5.5.7 	 Handle order inquiries including post-order

fulfillment transactions (10200)
3.5.5.8 	 Provide product tracking (11518)
3.5.5.9 	 Assess order performance (11519)
3.5.5.10 	 Evaluate sales results (11520)

3.5.6 	 Manage sales force (10186)
3.5.6.1 	 Determine sales resource allocation (10209)
3.5.6.2 	 Establish sales force incentive plan (10210)

4.1 	 Plan for and acquire necessary resources (Supply Chain
Planning) (10215)
4.1.1 	 Develop production and materials strategies (10221)

4.1.1.1 	 Define manufacturing goals (10229)
4.1.1.2 	 Define labor and materials policies (10230)
4.1.1.3 	 Define outsourcing policies (10231)
4.1.1.4 	 Define manufacturing capital expense policies

(10232)
4.1.1.5 	 Define capacities (10233)
4.1.1.6 	 Define production network and supply

constraints (10234)
4.1.2 	 Plan sales and operations (11525)

4.1.2.1 	 Prepare for sales and operations planning
(S&OP) meeting (11526)

4.1.2.2 	 Balance demand and supply plans (11527)
4.1.3 	 Manage demand for products and services (10222)

4.1.3.1 	 Develop baseline forecasts (10235)
4.1.3.2 	 Collaborate with customers (10236)
4.1.3.3 	 Develop consensus forecast (10237)
4.1.3.4 	 Allocate available to promise (10238)
4.1.3.5 	 Monitor activity against forecast and revise

forecast (10239)
4.1.3.6 	 Evaluate and revise forecasting approach

(10240)
4.1.3.7 	 Measure forecast accuracy (10241)

4.1.4 	 Create materials plan (10223)
4.1.4.1 	 Create unconstrained plan (10242)
4.1.4.2 	 Collaborate with supplier and contract

manufacturers (10243)
4.1.4.3 	 Identify critical materials and supplier capacity

(10244)
4.1.4.4 	 Monitor material specifications (10245)

4.1.4.5 	 Generate constrained plan (10246)
4.1.5 	 Create and manage master production schedule

(10224)
4.1.5.1 	 Generate site level plan (10247)
4.1.5.2 	 Manage work-in-progress inventory (10248)
4.1.5.3 	 Collaborate with suppliers (10249)
4.1.5.4 	 Generate and execute site schedule (10250)

4.1.6 	 Plan distribution requirements (10225)
4.1.6.1 	 Maintain distribution center master data

(10252)
4.1.6.2 	 Determine finished goods inventory

requirements at destination (10253)
4.1.6.3 	 Calculate requirements as destination (10254)
4.1.6.4 	 Calculate consolidation at source (10255)
4.1.6.5 	 Manage collaborative replenishment planning

(10256)
4.1.6.6 	 Manage requirements for partners (10257)
4.1.6.7 	 Calculate destination dispatch plan (10258)
4.1.6.8 	 Manage dispatch plan attainment (10259)
4.1.6.9 	 Calculate destination load plans (10260)
4.1.6.10 	 Manage partner load plan (10261)
4.1.6.11 	 Manage the cost of supply (10262)
4.1.6.12 	 Manage capacity utilization (10263)

4.1.7 	 Establish distribution planning constraints (10226)
4.1.7.1 	 Establish distribution center layout constraints

(10267)
4.1.7.2 	 Establish inventory management constraints

(10268)
4.1.7.3 	 Establish transportation management

constraints (10269)
4.1.8 	 Review distribution planning policies (10227)

4.1.8.1 	 Review distribution network (10264)

4.0	 Deliver Products and Services (10005)

Version 5.0.2-en-CP  •  April 2008	 9

4.1.8.2 	 Establish sourcing relationships (10265)
4.1.8.3 	 Establish dynamic deployment policies (10266)

4.1.9 	 Assess distribution planning performance (10228)
4.1.9.1 	 Establish appropriate performance indicators

(metrics) (10270)
4.1.9.2 	 Establish monitoring frequency (10271)
4.1.9.3 	 Calculate performance measures (10272)
4.1.9.4 	 Identify performance trends (10273)
4.1.9.5 	 Analyze performance benchmark gaps (10274)
4.1.9.6 	 Prepare appropriate reports (10275)
4.1.9.7 	 Develop performance improvement plan

(10276)
4.1.10 	 Develop quality standards and procedures (10368)

4.1.10.1 	 Establish quality targets (10371)
4.1.10.2 	 Develop standard testing procedures (10372)
4.1.10.3 	 Communicate quality specifications (10373)

4.2 	 Procure materials and services (10216)
4.2.1 	 Develop sourcing strategies (10277)

4.2.1.1 	 Develop procurement plan (10281)
4.2.1.2 	 Clarify purchasing requirements (10282)
4.2.1.3 	 Develop inventory strategy (10283)
4.2.1.4 	 Match needs to supply capabilities (10284)
4.2.1.5 	 Analyze company’s spend profile (10285)
4.2.1.6 	 Seek opportunities to improve efficiency and

value (10286)
4.2.1.7 	 Collaborate with suppliers to identify sourcing

opportunities (10287)
4.2.2 	 Select suppliers and develop/maintain contracts

(10278)
4.2.2.1 	 Select suppliers (10288)
4.2.2.2 	 Certify and validate suppliers (10289)
4.2.2.3 	 Negotiate contracts (10290)
4.2.2.4 	 Manage contracts (10291)

4.2.3 	 Order materials and services (10279)
4.2.3.1 	 Process/Review requisitions (10292)
4.2.3.2 	 Approve requisitions (10293)
4.2.3.3 	 Solicit/Track vendor quotes (10294)
4.2.3.4 	 Create/Distribute purchase orders (10295)
4.2.3.5 	 Expedite orders and satisfy inquiries (10296)
4.2.3.6 	 Record receipt of goods (10297)
4.2.3.7 	 Research/Resolve exceptions (10298)

4.2.4 	 Appraise and develop suppliers (10280)
4.2.4.1 	 Monitor/Manage supplier information (10299)
4.2.4.2 	 Prepare/Analyze procurement and vendor

performance (10300)
4.2.4.3 	 Support inventory and production processes

(10301)
4.2.4.4 	 Monitor quality of product delivered (10302)

4.2.5 	 Implement procurement initiatives (11549)
4.2.5.1 	 Implement cross-functional buying teams

(11550)
4.2.5.2 	 Implement buying consortiums (11551)
4.2.5.3 	 Implement integrated supply (11552)
4.2.5.4 	 Implement e-procurement (11553)
4.2.5.5 	 Implement purchasing cost reduction program

(11554)

4.3 	 Produce/Manufacture/Deliver product (10217)
4.3.1 	 Schedule production (10303)

4.3.1.1 	 Generate line level plan (10306)
4.3.1.2 	 Generate detailed schedule (10307)
4.3.1.3 	 Schedule production orders and create lots

(10308)
4.3.1.4 	 Release production orders and release create

lots (10309)
4.3.2 	 Produce product (10304)

4.3.2.1 	 Manage raw material inventory (10310)
4.3.2.2 	 Execute detailed line schedule (10311)
4.3.2.3 	 Monitor quality (11560)
4.3.2.4 	 Rerun defective items (10313)
4.3.2.5 	 Assess production performance (10314)

4.3.3 	 Schedule and perform maintenance (10305)
4.3.3.1 	 Determine process for preventive (planned)

maintenance (Preventive Maintenance Orders)
(10315)

4.3.3.2 	 Determine process for requested (unplanned)
maintenance (Work Order Cycle) (10316)

4.3.3.3 	 Execute maintenance (10317)
4.3.3.4 	 Calibrate test equipment (10318)
4.3.3.5 	 Report maintenance issues (10319)

4.3.4 	 Assess production performance (master production
schedule -MPS and manufacturing resource
planning - MRP) (11561)
4.3.4.1 	 Establish appropriate performance measures

(11562)
4.3.4.2 	 Establish monitoring frequency (11563)
4.3.4.3 	 Calculate performance measures (11564)
4.3.4.4 	 Identify performance trends (11565)
4.3.4.5 	 Identify issues/problems with performance

(11566)
4.3.4.6 	 Prepare appropriate reports (11567)
4.3.4.7 	 Develop action plan to improve performance

(11568)

4.4 	 Deliver service to customer (10218)
4.4.1 	 Confirm specific service requirements for individual

customer (10320)
4.4.1.1 	 Process customer request (10324)
4.4.1.2 	 Create customer profile (10325)
4.4.1.3 	 Generate service order (10326)

4.4.2 	 Identify and schedule resources to meet service
requirements (10321)
4.4.2.1 	 Create resourcing plan and schedule (10327)
4.4.2.2 	 Create service order fulfillment schedule

(10328)
4.4.2.3 	 Develop service order (10329)

4.4.3 	 Provide the service to specific customers (10322)
4.4.3.1 	 Organize daily service order fulfillment

schedule (10330)
4.4.3.2 	 Dispatch resources (10331)
4.4.3.3 	 Manage order fulfillment progress (10332)
4.4.3.4 	 Validate order fulfillment block completion

(10333)

10	 Permission granted to photocopy for personal use. ©2008 APQC  ©2008 IBM

4.4.4 	 Ensure quality of service (10323)
4.4.4.1 	 Identify completed orders for feedback (10334)
4.4.4.2 	 Identify incomplete orders and service failures

(10335)
4.4.4.3 	 Solicit customer feedback on services

delivered (10336)
4.4.4.4 	 Process customer feedback on services

delivered (10337)

4.5 	 Manage logistics and warehousing (10219)
4.5.1 	 Define logistics strategy (10338)

4.5.1.1 	 Translate customer service requirements into
logistics requirements (10343)

4.5.1.2 	 Design logistics network (10344)
4.5.1.3 	 Communicate outsourcing needs (10345)
4.5.1.4 	 Develop and maintain delivery service policy

(10346)
4.5.1.5 	 Optimize transportation schedules and costs

(10347)
4.5.1.6 	 Define key performance measures (10348)

4.5.2 	 Plan inbound material flow (10339)
4.5.2.1 	 Plan inbound material receipts (10349)
4.5.2.2 	 Manage inbound material flow (10350)
4.5.2.3 	 Monitor inbound delivery performance (10351)
4.5.2.4 	 Manage flow of returned products (10352)

4.5.3 	 Operate warehousing (10340)
4.5.3.1 	 Track inventory deployment (10353)
4.5.3.2 	 Receive, inspect, and store inbound deliveries

(10354)

4.5.3.3 	 Track product availability (10355)
4.5.3.4 	 Pick, pack, and ship product for delivery

(10356)
4.5.3.5 	 Track inventory accuracy (10357)
4.5.3.6 	 Track third-party logistics storage and shipping

performance (10358)
4.5.3.7 	 Manage physical finished goods inventory

(10359)
4.5.4 	 Operate outbound transportation (10341)

4.5.4.1 	 Plan, transport, and deliver outbound product
(10360)

4.5.4.2 	 Track carrier delivery performance (10361)
4.5.4.3 	 Manage transportation fleet (10362)
4.5.4.4 	 Process and audit carrier invoices and

documents (10363)
4.5.5 	 Manage returns; manage reverse logistics (10342)

4.5.5.1 	 Authorize and process returns (10364)
4.5.5.2 	 Perform reverse logistics (10365)
4.5.5.3 	 Perform salvage activities (10366)
4.5.5.4 	 Manage and process warranty claims (10367)

4.5.6 	 Meet data exchange and legal requirements (11584)
4.5.6.1 	 Perform product classification (11585)
4.5.6.2 	 Calculate customs duty (11586)
4.5.6.3 	 Manage export control (11587)
4.5.6.4 	 Manage quality improvement (11588)
4.5.6.5 	 Manage customs processing import (11589)
4.5.6.6 	 Manage presentation to customs (11590)
4.5.6.7 	 Manage sanctioned party list screening

(11591)

5.1 	 Develop consumer care/service strategy (11592)
5.1.1 	 Establish service levels for consumers (11593)

5.2 	 Plan and manage consumer service operations (11594)
5.2.1 	 Plan and manage consumer service work force

(11595)
5.2.1.1 	 Forecast volume of consumer service contracts

(11596)
5.2.1.2 	 Schedule consumer service work force (11597)
5.2.1.3 	 Track work force utilization (11598)
5.2.1.4 	 Monitor and evaluate quality of consumer

interactions with consumer service
representatives (11599)

5.2.2 	 Manage consumer service requests/inquiries
(11600)
5.2.2.1 	 Receive consumer requests/inquiries (11601)
5.2.2.2 	 Route consumer requests/inquiries (11602)
5.2.2.3 	 Respond to consumer requests/inquiries

(11603)
5.2.3 	 Manage consumer complaints (11604)

5.2.3.1 	 Receive consumer complaints (11605)
5.2.3.2 	 Route consumer complaints (11606)

5.2.3.3 	 Resolve consumer complaints (11607)
5.2.3.4 	 Respond to consumer complaints (11608)

5.3 	 Measure and evaluate consumer satisfaction (11609)
5.3.1 	 Measure consumer satisfaction level for consumer

requests/inquiries (11610)
5.3.1.1 	 Solicit consumer feedback on customer service

experience (11611)
5.3.1.2 	 Analyze consumer service data and identify

improvement opportunities (11612)
5.3.2 	 Measure consumer satisfaction of customer-

complaint handling and resolution (11613)
5.3.2.1 	 Solicit consumer feedback on complaint

handling and resolution (11614)
5.3.2.2 	 Analyze consumer complaint data and identify

improvement opportunities (11615)
5.3.3 	 Measure consumer satisfaction with products and

services (11616)
5.3.3.1 	 Solicit post-sale consumer feedback on

products and services (11617)
5.3.3.2 	 Collect product return reasons (11618)

5.0	 Manage Customer Service (10006)

Version 5.0.2-en-CP  •  April 2008	 11

5.3.3.3 	 Analyze product and service satisfaction
data and identify improvement opportunities
(11619)

5.4 	 Develop customer care/customer service strategy (10378)
5.4.1 	 Develop customer service segmentation/

prioritization (e.g., tiers) (10381)
5.4.1.1 	 Analyze existing customers (10384)
5.4.1.2 	 Analyze feedback of customer’s needs (10385)

5.4.2 	 Define customer service policies and procedures
(10382)

5.4.3 	 Establish service levels for customers (10383)

5.5 	 Plan and manage customer service operations (10379)
5.5.1 	 Plan and manage customer service work force

(10387)
5.5.1.1 	 Forecast volume of customer service contacts

(10390)
5.5.1.2 	 Schedule customer service work force (10391)
5.5.1.3 	 Track work force utilization (10392)
5.5.1.4 	 Monitor and evaluate quality of customer

interactions with customer service
representatives (10393)

5.5.2 	 Manage customer service requests/inquiries
(10388)
5.5.2.1 	 Receive customer requests/inquiries (10394)
5.5.2.2 	 Route customer requests/inquiries (10395)
5.5.2.3 	 Respond to customer requests/inquiries

(10396)
5.5.3 	 Manage customer complaints (10389)

5.5.3.1 	 Receive customer complaints (10397)
5.5.3.2 	 Route customer complaints (10398)
5.5.3.3 	 Resolve customer complaints (10399)
5.5.3.4 	 Respond to customer complaints (10400)

5.6 	 Measure and evaluate customer service operations
(10380)
5.6.1 	 Identify key metrics for assessing customer service

(11620)
5.6.2 	 Track performance against customer service

scorecard (11621)
5.6.3 	 Measure customer satisfaction with customer

requests/inquiries handling (10401)
5.6.3.1 	 Solicit customer feedback on customer service

experience (11687)
5.6.3.2 	 Analyze customer service data and identify

improvement opportunities (11688)
5.6.4 	 Measure customer satisfaction with customer-

complaint handling and resolution (10402)
5.6.4.1 	 Solicit customer feedback on complaint

handling and resolution (11236)
5.6.4.2 	 Analyze customer complaint data and identify

improvement opportunities (11237)
5.6.4.3 	 Identify common customer complaints (11689)

5.6.5 	 Measure customer satisfaction with products and
services (10403)
5.6.5.1 	 Gather and solicit post-sale customer feedback

on products and services (11238)
5.6.5.2 	 Solicit post-sale customer feedback on ad

effectiveness (11239)
5.6.5.3 	 Collect warranty data and product return

reasons (10408)
5.6.5.4 	 Analyze product and service satisfaction

data and identify improvement opportunities
(11240)

5.6.5.5 	 Provide customer feedback to product
management on products and services (11241)

6.1 	 Develop and manage human resources (HR) planning,
policies, and strategies (10409)
6.1.1 	 Develop human resources strategy (10415)

6.1.1.1 	 Identify strategic HR needs (10418)
6.1.1.2 	 Define HR and business function roles and

accountability (10419)
6.1.1.3 	 Determine HR costs (10420)
6.1.1.4 	 Establish HR measures (10421)
6.1.1.5 	 Communicate HR strategies (10422)

6.1.2 	 Develop and implement human resources plans
(10416)
6.1.2.1 	 Gather skill requirements according to

corporate strategy and market environment
(10423)

6.1.2.2 	 Plan employee resourcing requirements per
unit/organization (10424)

6.1.2.3 	 Develop compensation plan (10425)

6.1.2.4 	 Develop succession plan (10426)
6.1.2.5 	 Develop employee diversity plan (10427)
6.1.2.6 	 Develop training program (11622)
6.1.2.7 	 Develop recruiting program (11623)
6.1.2.8 	 Develop other HR programs (10428)
6.1.2.9 	 Develop HR policies (10429)
6.1.2.10 	 Administer HR policies (10430)
6.1.2.11 	 Develop strategy for HR systems/

technologies/tools (10432)
6.1.2.12 	 Develop workforce strategy models (10433)

6.1.3 	 Monitor and update plans (10417)
6.1.3.1 	 Measure realization of objectives (10434)
6.1.3.2 	 Measure contribution to business strategy

(10435)
6.1.3.3 	 Communicate plans and provide updates to

stakeholders (10436)
6.1.3.4 	 Determine value added from HR function

(10437)

6.0 Develop and Manage Human Capital (10007)

12	 Permission granted to photocopy for personal use. ©2008 APQC  ©2008 IBM

6.1.3.5 	 Review and revise HR plans (10438)

6.2 	 Recruit, source, and select employees (10410)
6.2.1 	 Create and develop employee requisitions (10439)

6.2.1.1 	 Align staffing plan to workforce plan and
business unit strategies/resource needs
(10445)

6.2.1.2 	 Determine job need/opening (11624)
6.2.1.3 	 Develop and open job requisition (10446)
6.2.1.4 	 Manage internal/external job posting Web

sites (10449)
6.2.1.5 	 Change/Update requisition (10450)

6.2.2 	 Recruit/Source candidates (10440)
6.2.2.1 	 Determine recruitment methods (10453)
6.2.2.2 	 Perform recruiting activities/events (10454)
6.2.2.3 	 Manage recruitment vendors (10455)

6.2.3 	 Screen and select candidates (10441)
6.2.3.1 	 Identify and deploy candidate selection tools

(10456)
6.2.3.2 	 Interview candidates (10457)
6.2.3.3 	 Select and reject candidates (10459)

6.2.4 	 Manage pre-placement verification (10442)
6.2.4.1 	 Complete candidate background information

(10460)
6.2.4.2 	 Conduct pre-employment screening (10461)
6.2.4.3 	 Recommend/not recommend candidate

(10462)
6.2.5 	 Manage new hire/re-hire (10443)

6.2.5.1 	 Draw up and make offer (10463)
6.2.5.2 	 Negotiate offer (10464)
6.2.5.3 	 Hire candidate (10465)

6.2.6 	 Track candidates (10444)
6.2.6.1 	 Create applicant record (10466)
6.2.6.2 	 Manage/track applicant data (10467)
6.2.6.3 	 Archive and retain records of non-hires (10468)

6.3 	 Develop and counsel employees (10411)
6.3.1 	 Manage employee orientation and deployment

(10469)
6.3.1.1 	 Create/maintain employee on-boarding

program (10474)
6.3.1.2 	 Introduce new employees to managers (10475)
6.3.1.3 	 Introduce workplace (10476)
6.3.1.4 	 Evaluate the effectiveness of the employee

on-boarding program (11243)
6.3.2 	 Manage employee performance (10470)

6.3.2.1 	 Define performance objectives (10479)
6.3.2.2 	 Review, appraise, and manage employee

performance (10480)
6.3.2.3 	 Evaluate and review performance program

(10481)
6.3.3 	 Manage employee relations (10471)

6.3.3.1 	 Manage health and safety (10482)
6.3.3.2 	 Manage labor relations (10483)
6.3.3.3 	 Manage collective bargaining process (10484)
6.3.3.4 	 Manage labor management partnerships

(10485)

6.3.4 	 Manage employee development (10472)
6.3.4.1 	 Develop competency management plans

(10486)
6.3.4.2 	 Define employee development guidelines

(10487)
6.3.4.3 	 Develop employee career plans (10488)
6.3.4.4 	 Manage employee skills development (10489)

6.3.5 	 Develop and train employees (10473)
6.3.5.1 	 Align employee and organization development

needs (10490)
6.3.5.2 	 Develop competencies (10491)
6.3.5.3 	 Establish training needs by analysis of

required and available skills (10492)
6.3.5.4 	 Develop, conduct, and manage employee and/

or management training programs (10493)

6.4 	 Reward and retain employees (10412)
6.4.1 	 Develop and manage reward, recognition, and

motivation programs (10494)
6.4.1.1 	 Develop salary/compensation structure and

plan (10498)
6.4.1.2 	 Develop benefits and reward plan (10499)
6.4.1.3 	 Perform competitive analysis of benefit and

rewards (10500)
6.4.1.4 	 Identify compensation requirements based on

financial, benefits, and HR policies (10501)
6.4.1.5 	 Administer compensation and rewards to

employees (10502)
6.4.1.6 	 Review compensation plan (11625)

6.4.2 	 Manage and administer benefits (10495)
6.4.2.1 	 Deliver employee benefits program (10504)
6.4.2.2 	 Administer benefit enrollment (10505)
6.4.2.3 	 Process claims (10506)
6.4.2.4 	 Perform benefit reconciliation (10507)

6.4.3 	 Manage employee assistance and retention (10496)
6.4.3.1 	 Deliver programs to support work/life balance

for employees (10508)
6.4.3.2 	 Develop family support systems (10509)
6.4.3.3 	 Review retention and motivation indicators

(10510)
6.4.4 	 Payroll administration (10497)

6.5 	 Re-deploy and retire employees (10413)
6.5.1 	 Manage promotion and demotion process (10512)
6.5.2 	 Manage separation (10513)
6.5.3 	 Manage retirement (10514)
6.5.4 	 Manage leave of absence (10515)
6.5.5 	 Develop and implement employee outplacement

(10516)
6.5.6 	 Manage deployment of personnel (10517)
6.5.7 	 Relocate employees and manage assignments

(10518)
6.5.8 	 Manage employment reduction and retirement

(10519)
6.5.9 	 Manage expatriates (10520)
6.5.10 	 Manage employee relocation process (10521)

Version 5.0.2-en-CP  •  April 2008	 13

7.1 	 Manage the business of information technology (10563)
7.1.1 	 Develop the enterprise IT strategy (10570)

7.1.1.1 	 Develop IT strategy based on business
strategy and initiatives (11626)

7.1.1.2 	 Build strategic intelligence (10603)
7.1.1.3 	 Identify long-term IT needs of the enterprise in

collaboration with stakeholders (10604)
7.1.1.4 	 Define strategic standards, guidelines and

principles (10605)
7.1.1.5 	 Define and establish IT architecture and

development standards (10606)
7.1.1.6 	 Define strategic vendors for IT components

(10607)
7.1.1.7 	 Establish IT governance organization and

processes (10608)
7.1.1.8 	 Build strategic plan to support business

objectives (10609)
7.1.2 	 Define the enterprise architecture (10571)

7.1.2.1 	 Establish the enterprise architecture definition
(10611)

7.1.2.2 	 Confirm enterprise architecture maintenance
approach (10612)

7.1.2.3 	 Maintain the relevance of the enterprise
architecture (10613)

7.1.2.4 	 Act as clearinghouse for IT research and
innovation (10614)

7.1.2.5 	 Govern the enterprise architecture (10615)
7.1.3 	 Manage the IT portfolio (10572)

7.1.3.1 	 Establish the IT portfolio (10616)
7.1.3.2 	 Analyze and evaluate the value of the IT

portfolio for the enterprise (10617)
7.1.3.3 	 Manage IT portfolio funding based on business

case checkpoints for projects (11627)
7.1.3.4 	 Provision resources in accordance with

strategic priorities (10618)
7.1.4 	 Perform IT research and innovation (10573)

7.1.4.1 	 Research technologies to innovate IT services
and solutions (10620)

7.1.4.2 	 Transition viable technologies for IT services
and solutions development (10621)

7.1.5 	 Perform IT financial management (10574)
7.1.5.1 	 Develop and maintain IT services and solutions

cost transparency (10622)
7.1.5.2 	 Establish and maintain accounting process

(10623)
7.1.6 	 Evaluate and communicate IT business value and

performance (10575)
7.1.6.1 	 Establish and monitor key performance

indicators (10625)
7.1.6.2 	 Evaluate IT plan performance (10626)
7.1.6.3 	 Adjust IT plan based on achievement of KPIs

(11628)
7.1.7 	 Perform IT staff management (10576)

7.1.7.1 	 Develop IT leadership and staff (10628)
7.1.7.2 	 Manage IT staff performance (10629)

7.1.8 	 Manage IT suppliers and contracts (10577)
7.1.8.1 	 Develop IT (development and delivery)

sourcing strategies (10630)
7.1.8.2 	 Negotiate with suppliers (10631)
7.1.8.3 	 Establish and maintain supplier relationships

(10632)
7.1.8.4 	 Evaluate supplier performance (10633)

7.2 	 Develop and manage IT customer relationships (10564)
7.2.1 	 Develop IT services and solutions strategy (10578)

7.2.1.1 	 Research IT services and solutions to address
business and user requirements (11244)

7.2.1.2 	 Translate business and user requirements into
IT services and solutions requirements (11245)

7.2.1.3 	 Formulate IT services and solutions strategic
initiatives (11246)

7.2.1.4 	 Coordinate strategies with internal
stakeholders to ensure alignment (11247)

7.2.1.5 	 Evaluate and select IT services and solutions
strategic initiatives (11248)

7.2.2 	 Develop and manage IT service levels (10579)
7.2.2.1 	 Create and maintain the IT services and

solutions catalog (10640)
7.2.2.2 	 Establish and maintain business and IT service

level agreements (10641)
7.2.2.3 	 Evaluate and report service level attainment

results (10642)

7.0 Manage Information Technology (10008)

6.6 	 Manage employee information (10414)
6.6.1 	 Manage reporting processes (10522)
6.6.2 	 Manage employee inquiry process (10523)
6.6.3 	 Manage and maintain employee data (10524)
6.6.4 	 Manage human resource information systems

(HRIS) (10525)
6.6.5 	 Develop and manage employee metrics (10526)
6.6.6 	 Develop and manage time and attendance (10527)

6.6.7 	 Manage employee communication (10528)
6.6.7.1 	 Develop employee communication plan

(10529)
6.6.7.2 	 Manage/collect employee suggestions and

perform employee research (10530)
6.6.7.3 	 Manage employee grievances (10531)
6.6.7.4 	 Publish employee communications (10532)

14	 Permission granted to photocopy for personal use. ©2008 APQC  ©2008 IBM

7.2.2.4 	 Communicate business and IT service level
improvement opportunities (10643)

7.2.3 	 Perform demand side management (DSM) for IT
services (10580)
7.2.3.1 	 Analyze IT services and solutions consumption

and usage (10644)
7.2.3.2 	 Develop and implement incentive programs

that improve consumption efficiency (10645)
7.2.3.3 	 Develop volume/unit forecast for IT services

and solutions (10646)
7.2.4 	 Manage IT customer satisfaction (10581)

7.2.4.1 	 Capture and analyze customer satisfaction
(10647)

7.2.4.2 	 Assess and communicate customer
satisfaction patterns (10648)

7.2.4.3 	 Initiate improvements based on customer
satisfaction patterns (10649)

7.2.5 	 Market IT services and solutions (10582)
7.2.5.1 	 Develop IT services and solutions marketing

strategy (10650)
7.2.5.2 	 Manage IT services and solutions advertising

and promotional campaigns (10652)

7.3 	 Manage business resiliency and risk (11216)
7.3.1 	 Develop and manage business resilience (11217)

7.3.1.1 	 Develop the business resilience strategy
(11221)

7.3.1.2 	 Perform continuous business operations
planning (11222)

7.3.1.3 	 Test continuous business operations (11223)
7.3.1.4 	 Maintain continuous business operations

(11224)
7.3.2 	 Develop and manage regulatory compliance (11218)

7.3.2.1 	 Develop the regulatory compliance strategy
(11225)

7.3.2.2 	 Establish regulatory compliance controls
(11226)

7.3.2.3 	 Manage regulatory compliance remediation
(11227)

7.3.3 	 Perform integrated risk management (11219)
7.3.3.1 	 Develop and update an integrated risk strategy

and approach (11228)
7.3.3.2 	 Manage integrated risks (11229)

7.3.4 	 Develop and implement security, privacy, and data
protection controls (11220)
7.3.4.1 	 Establish information security, privacy, and

data protection strategies and levels (11230)
7.3.4.2 	 Test, evaluate, and implement information

security, and privacy and data protection
controls (11231)

7.4 	 Manage enterprise information (10565)
7.4.1 	 Develop information and content management

strategies (10583)
7.4.1.1 	 Understand information and content

management needs and the role of IT services
for executing the business strategy (10654)

7.4.1.2 	 Assess the information and content
management implications of new technologies
(10655)

7.4.1.3	 Identify and prioritize information and content
management actions (10656)

7.4.2 	 Define the enterprise information architecture
(10584)
7.4.2.1 	 Define information elements, composite

structure, logical relationships and constraints,
taxonomy, and derivation rules (10657)

7.4.2.2 	 Define information access requirements
(10658)

7.4.2.3 	 Establish data custodianship (10659)
7.4.2.4 	 Manage changes to content data architecture

requirements (10660)
7.4.3 	 Manage information resources (10585)

7.4.3.1 	 Define the enterprise information/data policies
and standards (10661)

7.4.3.2 	 Develop and implement data and content
administration (10662)

7.4.4 	 Perform enterprise data and content management
(10586)
7.4.4.1 	 Define sources and destinations of content

data (10663)
7.4.4.2 	 Manage technical interfaces to users of

content (10664)
7.4.4.3 	 Manage retention, revision, and retirement of

enterprise information (10665)

7.5 	 Develop and maintain information technology solutions
(10566)
7.5.1 	 Develop the IT development strategy (10587)

7.5.1.1 	 Establish sourcing strategy for IT development
(10666)

7.5.1.2 	 Define development processes, methodologies,
and tools standards (10667)

7.5.1.3 	 Select development methodologies and tools
(10668)

7.5.2 	 Perform IT services and solutions life cycle
planning (10588)
7.5.2.1 	 Plan development of new requirements

(10669)
7.5.2.2 	 Plan development of feature and functionality

enhancement (10670)
7.5.2.3 	 Develop life cycle plan for IT services and

solutions (10671)
7.5.3 	 Develop and maintain IT services and solutions

architecture (10589)
7.5.3.1 	 Create IT services and solutions architecture

(10672)
7.5.3.2 	 Revise IT services and solutions architecture

(10673)
7.5.3.3 	 Retire IT services and solutions architecture

(10674)
7.5.4 	 Create IT services and solutions (10590)

7.5.4.1 	 Understand confirmed requirements (10675)
7.5.4.2 	 Design IT services and solutions (10676)

Version 5.0.2-en-CP  •  April 2008	 15

7.5.4.3 	 Acquire/Develop IT service/solution
components (10677)

7.5.4.4 	 Train services and solutions resources (10678)
7.5.4.5 	 Test IT services/solutions (10679)
7.5.4.6 	 Confirm customer acceptance (10680)

7.5.5 	 Maintain IT services and solutions (10591)
7.5.5.1 	 Understand upkeep/enhance requirements and

defect analysis (10681)
7.5.5.2 	 Design change to existing IT service/solution

(10682)
7.5.5.3 	 Acquire/develop changed IT service/solution

component (10683)
7.5.5.4 	 Test IT service/solution change (10684)
7.5.5.5 	 Retire solutions and services (10685)

7.6 	 Deploy information technology solutions (10567)
7.6.1 	 Develop the IT deployment strategy (10592)

7.6.1.1 	 Establish IT services and solutions change
policies (10686)

7.6.1.2 	 Define deployment process, procedures, and
tools standards (10687)

7.6.1.3 	 Select deployment methodologies and tools
(10688)

7.6.2 	 Plan and implement changes (10593)
7.6.2.1 	 Plan change deployment (10689)
7.6.2.2 	 Communicate changes to stakeholders (10690)
7.6.2.3 	 Administer change schedule (10691)
7.6.2.4 	 Train impacted users (10692)
7.6.2.5 	 Distribute and install change (10693)
7.6.2.6 	 Verify change (10694)

7.6.3 	 Plan and manage releases (10594)
7.6.3.1 	 Understand and coordinate release design and

acceptance (10695)
7.6.3.2 	 Plan release rollout (10696)
7.6.3.3 	 Distribute and install release (10697)
7.6.3.4 	 Verify release (10698)

7.7 	 Deliver and support information technology services
(10568)
7.7.1 	 Develop IT services and solution delivery strategy

(10595)
7.7.1.1 	 Establish sourcing strategy for IT delivery

(10699)
7.7.1.2 	 Define delivery processes, procedures, and

tools standards (10700)
7.7.1.3 	 Select delivery methodologies and tools

(10701)

7.7.2 	 Develop IT support strategy (10596)
7.7.2.1 	 Establish sourcing strategy for IT support

(10702)
7.7.2.2 	 Define IT support services (10703)

7.7.3 	 Manage IT infrastructure resources (10597)
7.7.3.1 	 Manage IT inventory and assets (10704)
7.7.3.2 	 Manage IT resource capacity (10705)

7.7.4 	 Manage IT infrastructure operations (10598)
7.7.4.1 	 Deliver IT services and solutions (10706)
7.7.4.2 	 Perform IT operations support services (10707)

7.7.5 	 Support IT services and solutions (10599)
7.7.5.1 	 Manage availability (10708)
7.7.5.2 	 Manage facilities (10709)
7.7.5.3 	 Manage backup/recovery (10710)
7.7.5.4 	 Manage performance and capacity (10711)
7.7.5.5 	 Manage incidents (10712)
7.7.5.6 	 Manage problems (10713)
7.7.5.7 	 Manage inquiries (10714)

7.8 	 Manage IT knowledge (10569)
7.8.1 	 Develop IT knowledge management strategy (10600)

7.8.1.1 	 Understand IT knowledge needs (10715)
7.8.1.2 	 Understand current IT knowledge flow (10716)
7.8.1.3 	 Coordinate strategy and roles with the

enterprise KM function (10717)
7.8.1.4 	 Plan IT knowledge management actions and

priorities (10718)
7.8.2 	 Develop and maintain IT knowledge map (10601)

7.8.2.1 	 Define knowledge elements, logical
relationships and constraints, and currency
rules (10719)

7.8.2.2	 Identify IT knowledge sources and
repositories (10720)

7.8.2.3 	 Identify IT knowledge-sharing opportunities
(10721)

7.8.2.4 	 Define IT knowledge processes and
approaches (10722)

7.8.3 	 Manage IT knowledge life cycle (10602)
7.8.3.1 	 Gather knowledge elements from IT

knowledge sources (10723)
7.8.3.2 	 Evaluate, create, and codify knowledge

elements (10724)
7.8.3.3 	 Deploy codified IT knowledge (10725)
7.8.3.4 	 Update and retire IT knowledge (10726)
7.8.3.5 	 Evaluate and improve IT knowledge strategies

and processes (10727)

16	 Permission granted to photocopy for personal use. ©2008 APQC  ©2008 IBM

8.0 Manage Financial Resources (10009)

8.1 	 Perform planning and management accounting (10728)
8.1.1 	 Perform planning/budgeting/forecasting (10738)

8.1.1.1 	 Develop and maintain budget policies and
procedures (10771)

8.1.1.2 	 Prepare periodic budgets and plans (10772)
8.1.1.3 	 Prepare periodic financial forecasts (10773)

8.1.2 	 Perform cost accounting and control (10739)
8.1.2.1 	 Perform inventory accounting (10774)
8.1.2.2 	 Perform cost of sales analysis (10775)
8.1.2.3 	 Perform product costing (10776)
8.1.2.4 	 Perform variance analysis (10777)
8.1.2.5 	 Report on profitability (11175)

8.1.3 	 Perform cost management (10740)
8.1.3.1 	 Determine key cost drivers (10778)
8.1.3.2 	 Measure cost drivers (10779)
8.1.3.3 	 Determine critical activities (10780)
8.1.3.4 	 Manage asset resource deployment and

utilization (10781)
8.1.4 	 Evaluate and manage financial performance (10741)

8.1.4.1 	 Assess customer and product profitability
(10782)

8.1.4.2 	 Perform life cycle costing (10784)
8.1.4.3 	 Optimize customer and product mix (10785)
8.1.4.4 	 Prepare and report on activity-based

performance measures (10787)

8.2 Perform revenue accounting (10729)
8.2.1 	 Process customer credit (10742)

8.2.1.1 	 Establish credit policies (10789)
8.2.1.2 	 Analyze/Approve new account applications

(10790)
8.2.1.3 	 Review existing accounts (10791)
8.2.1.4 	 Produce credit/collection reports (10792)
8.2.1.5 	 Reinstate or suspend accounts based on credit

policies (10793)
8.2.2 	 Invoice customer (10743)

8.2.2.1 	 Maintain customer/product master files
(10794)

8.2.2.2 	 Generate customer billing data (10795)
8.2.2.3 	 Transmit billing data to customers (10796)
8.2.2.4 	 Post receivable entries (10797)
8.2.2.5 	 Resolve customer billing inquires (10798)

8.2.3 	 Process accounts receivable (AR) (10744)
8.2.3.1	 Establish AR policies (10799)
8.2.3.2 	 Receive/Deposit customer payments (10800)
8.2.3.3 	 Apply cash remittances (10801)
8.2.3.4 	 Prepare AR reports (10802)
8.2.3.5 	 Post AR activity to the general ledger (10803)

8.2.4 	 Manage and process collections (10745)
8.2.4.1 	 Establish policies for delinquent accounts

(10804)
8.2.4.2 	 Analyze delinquent account balances (10805)
8.2.4.3 	 Correspond/Negotiate with delinquent

accounts (10806)

8.2.4.4 	 Discuss account resolution with internal
parties (10807)

8.2.4.5 	 Process adjustments/write-off balances
(10808)

8.2.5 	 Manage and process adjustments/deductions
(10746)
8.2.5.1 	 Establish policies/procedures for adjustments

(10809)
8.2.5.2 	 Analyze adjustments (10810)
8.2.5.3 	 Correspond/Negotiate with customer (10811)
8.2.5.4 	 Discuss resolution with internal parties

(10812)
8.2.5.5 	 Prepare chargeback invoices (10813)
8.2.5.6 	 Process related entries (10814)

8.3 	 Perform general accounting and reporting (10730)
8.3.1 	 Manage policies and procedures (10747)

8.3.1.1 	 Establish accounting policies (10816)
8.3.1.2 	 Determine governance guidelines - set and

enforce approval limits (11630)
8.3.1.3 	 Establish common financial systems (10818)

8.3.2 	 Perform general accounting (10748)
8.3.2.1 	 Maintain chart of accounts (10819)
8.3.2.2 	 Process journal entries (10820)
8.3.2.3 	 Process allocations (10821)
8.3.2.4 	 Process period end adjustments (e.g., accruals,

currency conversions, etc.) (10822)
8.3.2.5 	 Post and reconcile intercompany transactions

(10823)
8.3.2.6 	 Reconcile GL accounts (10824)
8.3.2.7 	 Perform consolidations and process

eliminations (10825)
8.3.2.8 	 Prepare trial balance (10826)
8.3.2.9 	 Prepare and post management adjustments

(10827)
8.3.3 	 Perform fixed asset accounting (10749)

8.3.3.1 	 Establish fixed asset policies and procedures
(10828)

8.3.3.2 	 Establish (tax and book) depreciation policies
(11631)

8.3.3.3 	 Maintain fixed asset master data files (10829)
8.3.3.4 	 Process and record fixed asset additions and

retires (10830)
8.3.3.5 	 Process and record fixed asset adjustments,

enhancements, revaluations, and transfers
(10831)

8.3.3.6 	 Process and record fixed asset maintenance
and repair expenses (10832)

8.3.3.7 	 Calculate and record depreciation expense
(10833)

8.3.3.8 	 Reconcile fixed asset ledger (10834)
8.3.3.9 	 Track fixed assets including physical inventory

(10835)
8.3.3.10 	 Provide fixed asset data to support tax,

statutory, and regulatory reporting (10836)

Version 5.0.2-en-CP  •  April 2008	 17

8.3.4 	 Perform financial reporting (10750)
8.3.4.1 	 Prepare business unit financial statements

(10837)
8.3.4.2 	 Prepare consolidated financial statements

(10838)
8.3.4.3 	 Perform business unit reporting/review

management reports (10839)
8.3.4.4 	 Perform consolidated reporting/review of cost

management reports (10840)
8.3.4.5 	 Prepare statements for board review (10841)
8.3.4.6 	 Produce quarterly/annual filings and

shareholder reports (10842)
8.3.4.7 	 Produce regulatory reports (10843)

8.4 	 Manage fixed asset project accounting (10731)
8.4.1 	 Perform capital planning and project approval

(10751)
8.4.1.1 	 Develop capital investment policies and

procedures (10844)
8.4.1.2 	 Develop and approve capital expenditure plans

and budgets (10845)
8.4.1.3 	 Review and approve capital projects and fixed

asset acquisitions (10846)
8.4.1.4 	 Conduct financial justification for project

approval (10847)
8.4.2 	 Perform capital project accounting (10752)

8.4.2.1 	 Create project account codes (10848)
8.4.2.2 	 Record project-related transactions (10849)
8.4.2.3 	 Monitor and track capital projects and budget

spending (10850)
8.4.2.4 	 Expense/Close/Capitalize projects (10851)
8.4.2.5 	 Measure financial returns on completed

capital projects (10852)

8.5 	 Process payroll (10732)
8.5.1 	 Report time (10753)

8.5.1.1 	 Establish policies and procedures (10853)
8.5.1.2 	 Collect and record employee time worked

(10854)
8.5.1.3 	 Analyze and report paid and unpaid leave

(10855)
8.5.1.4 	 Monitor regular, overtime, and other hours

(10856)
8.5.1.5 	 Analyze and report employee utilization

(10857)
8.5.2 	 Manage pay (10754)

8.5.2.1 	 Enter employee time worked into payroll
system (10858)

8.5.2.2 	 Maintain and administer employee earnings
information (10859)

8.5.2.3 	 Maintain and administer applicable deductions
(10860)

8.5.2.4 	 Monitor changes in tax status of employees
(10861)

8.5.2.5 	 Process and distribute payments (10862)
8.5.2.6 	 Process and distribute manual checks (10863)
8.5.2.7 	 Process period end adjustments (10864)
8.5.2.8 	 Respond to employee payroll inquires (10865)

8.5.3 	 Process payroll taxes (10755)
8.5.3.1 	 Calculate and pay applicable payroll taxes

(10866)
8.5.3.2 	 Produce and distribute employee annual tax

statements (10867)
8.5.3.3 	 File regulatory payroll tax forms (10868)

8.6 	 Process accounts payable and expense reimbursements
(10733)
8.6.1 	 Process accounts payable (AP) (10756)

8.6.1.1 	 Verify AP pay file with PO vendor master file
(10869)

8.6.1.2 	 Maintain/manage electronic commerce
(10870)

8.6.1.3 	 Audit invoices and key data in AP system
(10871)

8.6.1.4 	 Approve payments (10872)
8.6.1.5 	 Process financial accruals and reversals

(10873)
8.6.1.6 	 Process taxes (10874)
8.6.1.7 	 Research/resolve exceptions (10875)
8.6.1.8 	 Process payments (10876)
8.6.1.9 	 Respond to AP inquires (10877)
8.6.1.10 	 Retain records (10878)
8.6.1.11 	 Adjust accounting records (10879)

8.6.2 	 Process expense reimbursements (10757)
8.6.2.1 	 Establish and communicate expense

reimbursement policies and approval limits
(10880)

8.6.2.2 	 Capture and report relevant tax data (10881)
8.6.2.3 	 Approve reimbursements and advances

(10882)
8.6.2.4 	 Process reimbursements and advances (10883)
8.6.2.5 	 Manage personal accounts (10884)

8.7 	 Manage treasury operations (10734)
8.7.1 	 Manage treasury policies and procedures (10758)

8.7.1.1 	 Establish scope and governance of treasury
operations (10885)

8.7.1.2 	 Establish and publish treasury policies (10886)
8.7.1.3 	 Develop treasury procedures (10887)
8.7.1.4 	 Monitor treasury procedures (10888)
8.7.1.5 	 Audit treasury procedures (10889)
8.7.1.6 	 Revise treasury procedures (10890)
8.7.1.7 	 Develop and confirm internal controls for

treasury (10891)
8.7.1.8 	 Define system security requirements (10892)

8.7.2 	 Create internal funding program (11632)
8.7.2.1 	 Understand the organization’s growth

objectives (11633)
8.7.2.2 	 Review organization’s capital needs/budgets

(11634)
8.7.2.3 	 Determine sources and uses of capital (11635)
8.7.2.4 	 Create alternative financing programs (11636)
8.7.2.5 	 Evaluate alternative financing programs

(11637)
8.7.2.6 	 Finalize financing program (11638)
8.7.2.7 	 Adjust financing program (11639)

18	 Permission granted to photocopy for personal use. ©2008 APQC  ©2008 IBM

8.7.3 	 Manage cash (10759)
8.7.3.1 	 Manage and reconcile cash positions (10893)
8.7.3.2 	 Manage cash equivalents (10894)
8.7.3.3 	 Process and oversee electronic fund transfers

(EFTs) (10895)
8.7.3.4 	 Develop cash flow forecasts (10896)
8.7.3.5 	 Manage cash flows (10897)
8.7.3.6 	 Produce cash management accounting

transactions and reports (10898)
8.7.3.7 	 Manage and oversee banking relationships

(10899)
8.7.3.8 	 Analyze, negotiate, resolve, and confirm bank

fees (10900)
8.7.4 	 Manage in-house bank accounts (10760)

8.7.4.1 	 Manage in-house bank accounts for
subsidiaries (10901)

8.7.4.2 	 Manage and facilitate inter-company
borrowing transactions (10902)

8.7.4.3 	 Manage centralized outgoing payments on
behalf of subsidiaries (10903)

8.7.4.4 	 Manage central incoming payments on behalf
of subsidiaries (10904)

8.7.4.5 	 Manage internal payments and netting
transactions (10905)

8.7.4.6 	 Calculate interest and fees for in-house bank
accounts (10906)

8.7.4.7 	 Provide account statements for in-house bank
accounts (10907)

8.7.5 	 Manage debt and investment (10761)
8.7.5.1 	 Manage financial intermediary relationships

(10908)
8.7.5.2 	 Manage liquidity (10909)
8.7.5.3 	 Manage issuer exposure (10910)
8.7.5.4 	 Process and oversee debt and investment

transactions (10911)
8.7.5.5 	 Process and oversee foreign currency

transactions (10912)
8.7.5.6 	 Produce debt and investment accounting

transaction reports (10913)
8.7.6 	 Manage financial risks (11208)

8.7.6.1 	 Manage interest rate risk (11209)
8.7.6.2 	 Manage foreign exchange risk (11210)
8.7.6.3 	 Manage exposure risk (11211)
8.7.6.4 	 Develop and execute hedging transactions

(11212)
8.7.6.5 	 Evaluate and refine hedging positions (11213)
8.7.6.6 	 Produce hedge accounting transactions and

reports (11214)
8.7.6.7 	 Monitor credit risk (11215)
8.7.6.8 	 Develop and perform risk management

initiatives (11640)

8.8 	 Manage internal controls (10735)
8.8.1 	 Establish internal controls, policies and procedures

(10762)
8.8.1.1 	 Establish board of directors and audit

committee (10914)

8.8.1.2 	 Define and communicate code of ethics
(10915)

8.8.1.3 	 Assign roles and responsibility for internal
controls (10916)

8.8.1.4 	 Define business process objectives and risks
(11250)

8.8.1.5 	 Define entity/unit risk tolerances (11251)
8.8.2 	 Operate controls and monitor compliance with

internal controls policies and procedures (10763)
8.8.2.1 	 Design and implement control activities

(10917)
8.8.2.2 	 Monitor control effectiveness (10918)
8.8.2.3 	 Remediate control deficiencies (10919)
8.8.2.4 	 Create compliance function (10920)
8.8.2.5 	 Operate compliance function (10921)

8.8.3 	 Manage and monitor compliance function (11641)
8.8.3.1 	 Develop audit and compliance plan (11642)
8.8.3.2 	 Manage activities of audit and compliance

function program (11643)
8.8.3.3 	 Manage organizational model and reporting

relationships for compliance function (11644)
8.8.3.4 	 Manage key capabilities of compliance

function (11645)
8.8.4 	 Report on internal controls compliance (10764)

8.8.4.1 	 Report to external auditors (10923)
8.8.4.2 	 Report to regulators, share/debt-holders,

securities exchanges, etc. (10924)
8.8.4.3 	 Report to third parties (e.g., business partners)

(10925)
8.8.4.4 	 Report to internal management (10926)
8.8.4.5 	 Report on internal controls compliance (11646)

8.9 	 Manage taxes (10736)
8.9.1 	 Develop tax strategy and plan (10765)

8.9.1.1 	 Develop foreign, national, state and local tax
strategy (10927)

8.9.1.2 	 Consolidate and optimize total tax plan (10928)
8.9.1.3 	 Maintain tax master data (10929)

8.9.2 	 Process taxes (10766)
8.9.2.1 	 Perform tax planning/strategy (10930)
8.9.2.2 	 Prepare returns (10931)
8.9.2.3 	 Prepare foreign taxes (10932)
8.9.2.4 	 Calculate deferred taxes (10933)
8.9.2.5 	 Account for taxes (10934)
8.9.2.6 	 Monitor tax compliance (10935)
8.9.2.7 	 Address tax inquiries (10936)

8.10 	Manage international funds/consolidation (10737)
8.10.1 	 Monitor international rates (10767)
8.10.2 	 Manage transactions (10768)
8.10.3 	 Monitor currency exposure/hedge currency (10769)
8.10.4	 Report results (10770)

Version 5.0.2-en-CP  •  April 2008	 19

9.1	 Design and construct/acquire non-productive assets
(10937)
9.1.1 	 Develop property strategy and long term vision

(10941)
9.1.1.1 	 Confirm alignment of property requirements

with business strategy (10955)
9.1.1.2 	 Assess the external environment (10956)
9.1.1.3 	 Determine build or buy decision (10957)

9.1.2 	 Develop, construct, and modify sites (10942)
9.1.3 	 Plan facility (10943)

9.1.3.1 	 Design facility (10958)
9.1.3.2 	 Analyze budget (10959)
9.1.3.3 	 Select property (10960)
9.1.3.4 	 Negotiate terms for facility (10961)
9.1.3.5 	 Manage construction or modification to

building (10962)
9.1.4 	 Provide workspace and assets (10944)

9.1.4.1 	 Acquire workspace and assets (10963)
9.1.4.2 	 Change fit/form/function of workspace and

assets (10964)

9.2 	 Maintain non-productive assets (10938)
9.2.1 	 Move people and assets (10945)

9.2.1.1 	 Relocate people (10965)
9.2.1.2 	 Relocate material and tools (10966)

9.2.2 	 Repair workplace and assets (10946)

9.2.3 	 Provide preventative maintenance for workplace
and assets (10947)

9.2.4 	 Manage security (10948)
9.2.5 	 Manage equipment (11648)
9.2.6 	 Manage facilities operations (10949)

9.3 	 Obtain, install and plan maintenance for productive assets
(10939)
9.3.1 	 Develop ongoing maintenance policies for

production assets (10950)
9.3.1.1 	 Analyze assets and predict maintenance

requirements (10967)
9.3.1.2 	 Develop approach to integrate preventive

maintenance into production schedule (10968)
9.3.2 	 Obtain and install equipment (10951)

9.3.2.1 	 Design engineering solution for the
manufacturing process (10969)

9.3.2.2 	 Procure equipment (10970)
9.3.2.3 	 Install and commission equipment (10971)

9.4 	 Dispose of workspace and assets (10940)
9.4.1 	 Develop exit strategy (10952)
9.4.2 	 Perform sale or trade (10953)
9.4.3 	 Perform abandonment (10954)

9.5 	 Manage physical risk (11207)

9.0 Acquire, Construct, and Manage Property (10010)

10.1 	Determine health, safety, and environment impacts (11180)
10.1.1 	 Evaluate environmental impact of products,

services, and operations (11186)
10.1.2 	 Conduct health and safety and environmental audits

(11187)

10.2 	Develop and execute health, safety, and environmental
program (11181)
10.2.1 	 Identify regulatory and stakeholder requirements

(11188)
10.2.2 	 Assess future risks and opportunities (11189)
10.2.3 	 Create EHS policy (11190)
10.2.4 	 Record and manage EHS events (11191)

10.3 	Train and educate employees (11182)
10.3.1 	 Communicate EHS issues to stakeholders and

provide support (11192)

10.4 	Monitor and manage health, safety, and environmental
management program (11183)
10.4.1 	 Manage EHS costs and benefits (11193)
10.4.2 	 Measure and report EHS performance (11194)

10.4.2.1 	 Implement emergency response program
(11196)

10.4.2.2 	 Implement pollution prevention program
(11197)

10.4.3 	 Provide employees with EHS support (11195)

10.5 	Ensure compliance with regulations (11184)
10.5.1 	 Monitor compliance (11198)
10.5.2 	 Perform compliance audit (11199)
10.5.3 	 Comply with regulatory stakeholders requirements

(11200)

10.6 	Manage remediation efforts (11185)
10.6.1 	 Create remediation plans (11201)
10.6.2 	 Contact and confer with experts (11202)
10.6.3 	 Identify/dedicate resources (11203)
10.6.4 	 Investigate legal aspects (11204)
10.6.5 	 Investigate damage cause (11205)
10.6.6 	 Amend or create policy (11206)

10.0 Manage Environmental Health and Safety (EHS) (11179)

20	 Permission granted to photocopy for personal use. ©2008 APQC  ©2008 IBM

11.1 	Build investor relationships (11010)
11.1.1 	 Plan, build, and manage lender relations (11035)
11.1.2 	 Plan, build, and manage analyst relations (11036)
11.1.3 	 Communicate with shareholders (11037)
11.1.4 	 Plan, build, and manage stakeholder relations

(11649)
11.1.4.1 	 Develop and manage analyst/financial

community relations (11650)
11.1.4.2 	 Develop and manage shareholder/investor

relations (11651)

11.2 	Manage government and industry relationships (11011)
11.2.1 	 Manage government relations (11038)
11.2.2 	 Manage relations with quasi-government bodies

(11039)
11.2.3 	 Manage relations with trade or industry groups

(11040)
11.2.4 	 Manage lobby activities (11041)

11.3 	Manage relations with board of directors (11012)
11.3.1 	 Report results (11042)
11.3.2 	 Report audit findings (11043)
11.3.3 	 Nominate and elect board of directors (11652)
11.3.4 	 Report material transactions, securities and

exchange commission (SEC) reporting, etc. to BOD
(11653)

11.4 	Manage legal and ethical issues (11013)
11.4.1 	 Create ethics policies (11044)

11.4.1.1 	 Incorporate ethics training into HR (11655)
11.4.1.2 	 Refine/Update ethics polices/procedures

(11656)
11.4.2 	 Manage corporate governance policies (11045)
11.4.3 	 Develop and perform preventative law programs

(11046)
11.4.4 	 Ensure compliance (11047)

11.4.4.1 	 Plan and initiate compliance program (11053)
11.4.4.2 	 Execute compliance program (11054)

11.4.5 	 Develop legal policies and procedures (11657)
11.4.5.1 	 Develop and follow legal policies and

procedures (11658)
11.4.5.2 	 Ensure compliance with legal policies and

procedures (11659)
11.4.6 	 Manage outside counsel (11048)

11.4.6.1 	 Assess problem and determine work
requirements (11056)

11.4.6.2 	 Engage/retain outside counsel if necessary
(11057)

11.4.6.3 	 Receive strategy/budget (11058)
11.4.6.4 	 Receive work product and manage/ monitor

case and work performed (11059)
11.4.6.5 	 Process payment for legal services (11060)
11.4.6.6 	 Track legal activity/performance (11061)

11.4.7 	 Protect intellectual property (11049)
11.4.7.1 	 Search/File for intellectual property protection

(11660)
11.4.7.2 	 Manage copyrights and patents (11062)
11.4.7.3 	 Maintain intellectual property rights and

restrictions (11063)
11.4.7.4 	 Administer licensing terms (11064)
11.4.7.5 	 Administer options (11065)

11.4.8 	 Resolve disputes and litigations (11050)
11.4.9 	 Provide legal advice/counseling (11051)
11.4.10	 Negotiate and document agreements/contracts

(11052)

11.5 	Manage public relations program (11014)
11.5.1 	 Manage community relations (11066)
11.5.2 	 Manage media relations (11067)
11.5.3 	 Promote political stability (11068)
11.5.4 	 Create press releases (11069)
11.5.5 	 Issue press releases (11070)

11.0 Manage External Relationships (10012)

Version 5.0.2-en-CP  •  April 2008	 21

12.1 	Create and manage organizational performance strategy
(11071)
12.1.1 	 Create organization design (11661)

12.1.1.1 	 Design organization structure and publish
organization charts (11662)

12.1.1.2 	 Optimize reporting structures (11663)
12.1.1.3 	 Establish cross-functional linkages (11664)

12.1.2 	 Develop supporting organizational processes
(11665)
12.1.2.1 	 Develop and incorporate supporting

organizational processes (11666)
12.1.3 	 Create enterprise measurement systems model

(11075)
12.1.3.1 	 Establish performance measures (11080)
12.1.3.2 	 Establish performance monitoring frequency

(11081)
12.1.3.3 	 Set performance targets (11082)

12.1.4 	 Measure process productivity (11076)
12.1.5 	 Measure cost effectiveness (11077)
12.1.6 	 Measure staff efficiency (11078)
12.1.7 	 Measure cycle time (11079)

12.2 	Benchmark performance (11072)
12.2.1 	 Conduct performance assessments (11083)
12.2.2 	 Develop benchmarking capabilities (11084)
12.2.3 	 Conduct process benchmarking (11085)

12.2.3.1 	 Compile & update list of processes &
organizations to benchmark (11089)

12.2.3.2 	 Establish benchmarks (11090)
12.2.3.3 	 Measure performance against benchmarks

(11091)
12.2.4 	 Conduct competitive benchmarking (11086)

12.2.4.1 	 Compile & update list of processes &
organizations to benchmark (11092)

12.2.4.2 	 Establish benchmarks (11093)
12.2.4.3 	 Measure performance against benchmarks

(11094)
12.2.5 	 Conduct gap analysis to understand the need for

and the degree of change needed (11087)
12.2.6 	 Develop initiatives/projects to refine/update

organization and process design to bridge gaps
(11667)

12.2.7 	 Establish need for change (11088)

12.3 	Develop enterprise-wide knowledge management (KM)
capability (11073)
12.3.1 	 Develop KM strategy (11095)

12.3.1.1 	 Develop governance model (11100)
12.3.1.2 	 Establish a central KM core group (11101)
12.3.1.3 	 Define roles and accountability of the core

group versus operating units (11102)
12.3.1.4 	 Develop funding models (11103)
12.3.1.5 	 Identify links to key initiatives (11104)
12.3.1.6 	 Develop core KM methodologies (11105)

12.3.1.7 	 Assess IT needs and engage IT function
(11106)

12.3.1.8 	 Design process for knowledge sharing,
capture, and use (11668)

12.3.1.9 	 Develop training and communication plans
(11107)

12.3.1.10 	Develop change management approaches
(11108)

12.3.1.11 	Develop strategic measures and indicators
(11109)

12.3.2 	 Assess knowledge management capabilities (11096)
12.3.2.1 	 Assess maturity of existing KM initiatives

(11110)
12.3.2.2 	 Evaluate existing knowledge management

approaches (11111)
12.3.2.3 	 Identify gaps and needs (11112)
12.3.2.4 	 Enhance/modify existing knowledge

management approaches (11113)
12.3.2.5 	 Develop new knowledge management

approaches (11114)
12.3.2.6 	 Implement new knowledge management

approaches (11115)
12.3.3 	 Identify and plan KM projects (11097)

12.3.3.1 	 Identify strategic opportunities to apply KM
approach(es) (11116)

12.3.3.2 	 Identify KM requirements and objectives
(11117)

12.3.3.3 	 Assess culture and readiness for KM approach
(11118)

12.3.3.4 	 Identify appropriate KM methodologies (e.g.,
self-service, communities, transfer, etc.)
(11119)

12.3.3.5 	 Assess current KM environment (11669)
12.3.3.6 	 Develop KM initiatives and projects (11670)
12.3.3.7 	 Create business case and obtain funding

(11120)
12.3.3.8 	 Develop project measures and indicators

(11121)
12.3.4 	 Design and launch KM projects (11098)

12.3.4.1 	 Design process for knowledge sharing,
capture, and use (11122)

12.3.4.2 	 Launch KM initiatives and projects (11671)
12.3.4.3 	 Define roles and resources (11123)
12.3.4.4 	 Identify specific IT requirements (11124)
12.3.4.5 	 Create training and communication plans

(11125)
12.3.4.6 	 Develop change management plans (11126)
12.3.4.7 	 Design recognition and reward approaches

(11127)
12.3.4.8 	 Design and plan launch of KM project (11128)
12.3.4.9 	 Deploy the KM project (11129)

12.3.5 	 Manage the KM project life cycle (11099)
12.3.5.1	 Assess alignment with business goals (11130)
12.3.5.2 	 Evaluate impact of KM (strategy and projects)

on measures and outcomes (11131)

12.0 Manage Knowledge, Improvement, and Change (10013)

22	 Permission granted to photocopy for personal use. ©2008 APQC

12.3.5.3 	 Promote and sustain activity and involvement
(11132)

12.3.5.4 	 Realign and refresh KM strategy and
approaches (11133)

12.4 	Manage change (11074)
12.4.1 	 Plan for change (11134)

12.4.1.1 	 Select process improvement methodology
(11138)

12.4.1.2 	 Develop organizational and/or process
improvement methodology approach (11672)

12.4.1.3 	 Assess readiness for change (11139)
12.4.1.4 	 Determine stakeholders (11140)
12.4.1.5 	 Engage/Identify champion (11141)
12.4.1.6 	 Form design team (11142)
12.4.1.7 	 Define scope (11143)
12.4.1.8 	 Understand current state (11144)
12.4.1.9 	 Define future state (11145)
12.4.1.10 	Conduct risk analysis (11146)
12.4.1.11 	Assess cultural issues (11147)
12.4.1.12 	Establish accountability for change

management (11148)
12.4.1.13 	Identify barriers to change (11149)
12.4.1.14 	Determine change enablers (11150)
12.4.1.15 	Identify resources and develop measures (11151)
12.4.1.16	 Prepare performance improvement plan

(11673)

12.4.2	 Design the change (11135)
12.4.2.1 	 Assess connection to other initiatives (11152)
12.4.2.2 	 Develop change management plans (11153)
12.4.2.3 	 Develop training plan (11154)
12.4.2.4 	 Develop communication plan (11155)
12.4.2.5 	 Develop rewards/incentives plan (11156)
12.4.2.6 	 Establish metrics (11157)
12.4.2.7 	 Establish/Clarify new roles (11158)
12.4.2.8 	 Identify budget/roles (11159)

12.4.3 	 Implement change (11136)
12.4.3.1	 Create commitment for improvement/change

(11160)
12.4.3.2	 Reengineer business processes and systems

(11161)
12.4.3.3	 Support transition to new roles or exit

strategies for incumbents (11162)
12.4.3.4	 Monitor change (11163)

12.4.4	 Sustain improvement (11137)
12.4.4.1	 Monitor improved process performance

(11164)
12.4.4.2	 Capture and reuse lessons learned from

change process (11165)
12.4.4.3	 Take corrective action as necessary (11166)

Version 5.0.2-en-CP  •  April 2008	

123 North Post Oak Lane, Third Floor
Houston, Texas 77024-7797, USA

800-776-9676 phone  •  +1-713-681-4020  •  +1-713-681-8578 fax
pcf_feedback@apqc.org  •  www.apqc.org

IBM Global Services
Route 100

Somers, NY 10589
global.benchmarking@us.ibm.com

